Landsat Science Team: Landsat 10 and Beyond Synthesis, Questionnaire & Discussion ### **Christopher J. Crawford** **Landsat Science Team Scientist** **EROS Calibration Center of Excellence (ECCOE) Science Liaison** ASRC Federal InuTeq, Contractor to the U.S. Geological Survey Earth Resources Observation and Science (EROS) Center ### Landsat Science Team: Landsat 10 and Beyond Synthesis Overview #### Forms of feedback for synthesis: - (1) Individual LST member contributions via a power point slide - (2) LST working groups: temporal, spatial, spectral & radiometric requirements - (3) LST short questionnaire designed around temporal, spatial, spectral & radiometric requirements #### End goal of the synthesis: • To obtain evidence-based information from the LST to support drafting of a Landsat 10 and beyond measurement science requirements recommendation. ### Landsat Science Team Member Feedback L10 thoughts summary: single mission continuity, higher spatial & temporal resolution, new veg. bands (David Roy) #### Spectral - reflective λ bands as L8 OLI observation continuity - add new red-edge bands canopy chlorophyll content retrieval (MERIS, Sentinel-2 heritage) + perhaps narrow 760nm for SIF (OCO-2, GOSAT heritage) - thermal λ bands as L8 TIRS (2 thermal bands for split-window land surface temperature retrieval) on L10 satellite OR on free-flyer satellite in same orbit ± minutes of L10 - observation continuity, reliable cloud masking and combined reflective & thermal λ applications #### Spatial - 10m / 15m reflective λ bands better capture human activity, e.g., small holder and sub-field scale agriculture, urbanization, landscape fragmentation; and enable more meaningful integration with high resolution active (e.g., Lidar) and passive (e.g., commercial) data - (10 / 15 × n)m thermal λ bands, where n=small integer - · sub-pixel geolocation time series applications - · drop the panchromatic band as redundant #### Radiometric • 12 bit & SNR - observation continuity (or 13-14 bit if can make clear rationale for certain H_2O and ice applications with 10m / 15m pixels) #### Temporal ~10 day repeat (orbit: circular, inclination >90°, diff. altitude and FOV than L8) higher than one-Landsat 16-day and closer to nominal two-Landsat 8-day repeat - change applications & improved cloud-free surface observation; - continuity of global, including polar, sun-synchronous coverage; - expectation that can integrate data with ESA Sentinel-2 & NASA VIIRS class data as needed while providing standalone Landsat mission continuity and U.S. moderate resolution reflective \(\lambda\) sovereignty #### Field of View Increase FOV from 15° to 22°; trade study to consider increased repeat cycle swath width - BRDF - image storage complexity - data rate factors # Landsat Science Team Working Group Feedback ### State briefly what your application is: - (1) Land cover, condition, and change [land use intensity & human systems] - (2) Characterize forests and change [structure, disturbance, recovery & composition] - (3) Agricultural monitoring [ET, type, growth, condition, yield & production] - (4) Vegetation assessments [phenology, condition, & disturbance] - (5) Expanding application priorities [surface reflectance, water quality, snow/ice characteristics, albedo & burned area] # What is the minimum number of cloud-free observations you need for your Landsat science and application and why? - (1) Discrete vs. continuous signals of interest, their cycles, and their variability - (2) Seasonal phenology vs. rapid change in terms of observational requirements - (3) Targeted 3-5 day revisit for weekly phenomena that are weather sensitive - (4) Application/geographic dependences on monthly, seasonal & annual compositing - (5) Clearly define what a 'cloud-free' observation means considering smoke & haze Beyond continuity, do you require an increase in spatial resolution for your science and applications? If so, what is the optimal visible, near-infrared, and/or shortwave-infrared spatial resolution for your Landsat application, and why? - (1) Convergence on 10 meter resolution for VNIR and SWIR bandwidths - (2) Small scale feature identification and boundary delineation [fields and water bodies] - (3) Application beneficiaries [food/national security, anthropogenic development/impacts, urbanization, burned area] - (4) 30 meter spatial resolution is adequate, could sample higher resolution to baseline - (5) Spatial resolution harmonization with Sentinel-2 Are there new spectral measurements that would enhance your Landsat application without compromising current spectral continuity? If so, what are they are, and why? - (1) Measurements for improved atmospheric correction to surface reflectance - (2) Measurements for improved cloud detection and screening - (3) Convergence on narrow red edge, yellow, and SWIR bandwidths - (4) Spectral resolution improves discrimination of surface types - (5) Five 'No's in the context of land cover classification #### Are thermal infrared measurements important for your Landsat application? If so, why? - (1) Clear utility for cloud detection and screening - (2) Useful for surface energy balance, snowmelt detection, evapotranspiration, & water temperatures - (3) Adds context to time series analysis and studies - (4) Multiple applications could benefit from improved surface temperature products - (5) Underutilized measurement with the potential to expand its scientific use Beyond current specifications, do you have a need for an increase in signal-to-noise? If so, what is it, for what bands, and why? - (1) Explicitly 'No' eight separate times - (2) Achieve Landsat 8 OLI's radiometric performance - (3) SNR results for required improvements are limited currently - (4) Target SNRs remain unknown for several applications # Measurement/Application Driven Requirements #### Primary = P / Secondary = S Assignments | manage forest | surface reflectance | |-----------------------|---------------------| | snow cover extent | calibration | | ice morphology | forest dynamics | | AG monitoring | forest recovery | | forest change | CDOM | | water quality | chlorophyll-a | | evapotranspiration | snow grain size | | land use | veg. phenology | | manage water | minerals | | soils | urbanization | | crop stress | crop growth | | land cover | surface albedo | | veg. disturbance | aerosols | | ecological succession | veg. stress | | water vapor | burned area | | land use intensity | forest composition | | human impacts | crop area | | forest structure | ice flow | | forest biomass | surface temperature | | LAI | fire detection | | canopy chlorophyll | deforestation | | SIF | snow impurities | | cyanobacteria | crop type | | drought stress | surface anisotropy | | contaminants | crop residue | | land change | cloud cover | | parcel size | suspended solids | ## Requirements Trade Space Example #### Temporal veg. phenology (P) snow grain size (S) #### Spatial urbanization (P) parcel size (P) #### Spectral veg. phenology (S) water quality (P) snow grain size (P) water vapor (P) #### Radiometric water quality (S) #### Primary = P / Secondary = S Assignments surface reflectance manage forest calibration snow cover extent forest dynamics ice morphology AG monitoring forest recovery forest change CDOM chlorophyll-a water quality snow grain size evapotranspiration veg. phenology land use minerals manage water soils urbanization crop growth crop stress surface albedo land cover aerosols veg. disturbance ecological succession veg. stress burned area water vapor land use intensity forest composition human impacts crop area ice flow forest structure surface temperature forest biomass LAI fire detection canopy chlorophyll deforestation SIF snow impurities cvanobacteria crop type surface anisotropy drought stress contaminants crop residue cloud cover land change suspended solids parcel size ## Objectives for the Landsat 10 and Beyond Discussion - (1) Build on LST member, LST working group, and LST questionnaire information to structure the discussion - (2) Reach consensus on a Landsat 10 and beyond report architecture - (3) Converge on Landsat 10 and beyond measurement requirement priorities - (4) Agree on the mechanics for contributing to the Landsat 10 and beyond report # Landsat 10 and Beyond Measurement Prioritization - (X) Add new spectral bands? - (X) Move towards narrow bandwidth sampling? - (X) Finer spatial resolution? - (X) More frequent temporal coverage? - (X) Improved radiometric performance? # Landsat 10 and Beyond Measurement Prioritization Scoring | LST LANDSAT 10 & BEYOND MEASUREMENT PRIORITIES SCORING | | | |--|--|--| | CHOICES: Rank from 1 to 5 | | | | Add new spectral bands | | | | Move towards narrow bandwidth sampling | | | | Finer spatial resolution | | | | More frequent temporal coverage | | | | Improved radiometric performance | | | ### Landsat 10 and Beyond Measurement Prioritization Scoring Results Add new spectral bands? Move towards narrow bandwidth sampling? Finer spatial resolution? More frequent temporal coverage? Improved radiometric performance? | R1 | R2 | R3 | R4 | R5 | |----|----|----|----|----| | 1 | 3 | 9 | 11 | 0 | | 2 | 2 | 8 | 6 | 5 | | 4 | 14 | 4 | 1 | 0 | | 17 | 4 | 1 | 1 | 0 | | 0 | 1 | 2 | 4 | 17 |